Membrane Distillation and Applications for Water Purification in Thermal Cogeneration – A Prestudy Membrandestillering och tillämpningar för vattenrening i kraftvärmeverk – Förstudie Chuanfeng Liu and Andrew Martin M4-401 VÄRMEFORSK Service AB 101 53 STOCKHOLM · Tel 08-677 25 80 Februari 2005 ISSN 0282-3772 ### **Abstract** The objective of the present investigation is to explore the feasibility of membrane distillation (MD) as a complimentary or replacement technology for water purification processes in thermal cogeneration plants. This report contains background information on MD, select experimental results, and a case study of industrial applications. Results show that current MD technology features similar energy consumption levels and higher specific costs as compared to reverse osmosis. Prospects for improvement in the near future are judged to be positive regarding these and other aspects. İ # Sammanfattning Kostnadseffektiv, pålitlig och energisnål vattenreningsteknik är en viktig del i moderna kraftvärmeverk. Avsaltat vatten behövs som spädvatten i fjärrvärmenät samt som processvatten i pannor och turbinanläggningar. Dessutom har det blivit aktuellt med rening och återvinning av rökgaskondensat. Idag finns det flera lämpliga tekniker såsom omvänd osmos (RO) och elektroavjonisering (EDI). Membrandestillering (MD) är en ny lovande teknik i sammanhanget. Denna teknik utnyttjar partialtryckdifferenser för att rena vatten med hjälp av hydrofoba membran. Processen kan drivas av fjärrvärme eller lågtemperaturånga och är därmed attraktiv i kombination med kraftvärmeproduktion. Denna förstudie fokuseras på membrandestillering som en ny vattenreningsteknik i kraftvärmeverk. Resultaten kommer att ligga till grund för eventuellt fortsatt forskning som exempelvis kan omfatta pilotstudier. Till målgrupperna hör miljötekniker och driftoperatörer med intresse för ny teknik. Förstudien omfattar en litteraturstudie, teori gällande mass- och värmetransport samt uppskalning av experimentella resultat. Data från en testanläggning som ägs av Xzero AB och som finns på KTH har använts. Den experimentella renvattenproduktionen låg under den teoretiska maximala gränsen vilket visar att det finns potential för förbättringar vad gäller MD-modulens design. En fallstudie med ett system som producerar 10 m³ renvatten/h valdes för att belvsa kommersiella aspekter. Studien visar att MD är en lovande alternativ till RO i befintliga eller nya anläggningar. De bästa alternativen är då värme från fjärrvärmeframledningen eller lågtemperaturånga (2-3 bar, 200°C) utnyttias. Det specifika energibehovet för MD är enligt följande: 4.0-5.0 kWh värme/m³ producerat renyatten och 1,5-4,0 kWh el/m³ renyatten. Även om det totala energibehovet är större jämfört med RO, kan förbättringar i processen reducera eller eliminera denna nackdel. Elförbrukningen är huvudsakligen kopplad till MDanläggningens höga interna vattenrecirkulering, som kan minimeras i framtiden. Därmed visar MD tillfredställande energiprestanda i förhållande till dagens teknik. De specifika kostnaderna ligger kring 10-14 SEK/m³ renvatten för de mest sannolika konfigurationerna. MD:s nuvarande ställning är därmed något svag ekonomiskt jämfört med RO, dock bör man väga in respektive tekniks utvecklingsgrad i en mer rättvis jämförelse. Förstudiens lovande resultat motiverar fortsatt forskning. Pilotförsök rekommenderas för att ytterligare utvärdera teknikens potential, framförallt när det gäller vattenkvalitet och ekonomi. Grundläggande undersökningar med mass- och värmetransport i verkliga moduler föreslås, eftersom det finns utrymme för ökat utbyte och/eller minskad membranyta. Med fortsatt teknikutveckling och -optimering bör MD kunna utvecklas till en mer konkurrenskraftig teknik. Nyckelord: membrandestillering; vattenteknik; spädvatten; rökgaskondensat; spillvärme. ### Summary Cost-effective, reliable, and energy efficient water treatment systems are an integral part of modern cogeneration facilities. Demineralized water is required for make-up water in district heating networks and in boilers. In addition, increasing attention has been paid to the treatment of flue gas condensate for possible recycling. A number of membrane technologies like reverse osmosis (RO) and electrodeionization (EDI) have been developed for the above applications. Besides these methods, membrane distillation (MD) is promising technology in this context. MD utilizes differences in vapor pressure to purify water via a hydrophobic membrane. The process can utilize district heat supply temperatures or low-grade steam, thus making it attractive for cogeneration applications. This investigation consists of a pre-study to evaluate the viability of membrane distillation as a new water treatment technology in cogeneration plants. Results obtained from the study will be used as an input to follow-on research, which may include the construction of a pilot plant. Target groups for this study include environmental engineers with particular interest in emerging water purification technologies. Specific elements of this work include a literature survey, theoretical considerations of heat and mass transfer, and scale-up of experimental results. Data obtained from the test facility owned by Xzero AB and located at KTH was employed for this purpose. Actual water production was found to be lower than the theoretical maximum, illustrating the potential for improvements in MD module design. A case study considering a 10 m³ pure water/hr system is explored to shed light on commercial-scale aspects. Results show that MD is a promising alternative to RO in existing or new treatment facilities. The most favorable results were obtained for alternatives where either the district heat supply line or low-grade steam (2-3 bar, 200°C) are available. Specific energy consumption ranges are as follows: 4.0-5.0 kWh/m³ thermal; and 1.5-4.0 kWh/m³ electrical. The relatively high electricity consumption is linked primarily to high recirculation rates versus relative low water production in batch mode. Although the combined energy consumption is higher than RO, future process improvements can be employed to offset or eliminate this disadvantage. MD thus demonstrates satisfactory energy performance compared to existing technologies. Specific costs lie in the range of 10-14 SEK/m³ for the most likely MD system scenarios. These results indicate that MD is presently more expensive than RO, although this comparison should be weighed against the level of development for each respective technology. These promising results suggest that follow-on research is justified. Pilot plant trials are recommended in order to fully assess the potential of this technology, especially with regards to water quality issues and economic viability. Fundamental investigations considering heat and mass transfer in real membrane modules are also suggested, since there is potential for enhancing pure water production and minimizing membrane area. With continued research and development the possibility of commercializing MD technology in the near-term will become even more likely. Keywords: membrane distillation; water treatment; make-up water; flue gas condensate; low-grade heat utilization. # **Table of contents** | 1. | . INTRODUCTION | 1 | |----|---|----------------| | | 1.1 DESCRIPTION OF THE RESEARCH AREA | 3
3 | | 2. | . MEMBRANE DISTILLATION WATER PURIFICATION TECHNOLOGY | 5 | | | 2.1 BACKGROUND 2.2 NUMERICAL MODEL DESCRIBING AGMD PROCESS 2.3 EXPERIMENTAL STUDY OF AGMD 2.4 EXPERIMENTAL RESULTS. | 6
9 | | 3. | INTEGRATED MEMBRANE DISTILLATION WITH THERMAL COGENERATION | 13 | | | 3.1 INTRODUCTION: PARAMETERS FOR CASE STUDY | | | 4. | COST ANALYSIS | 20 | | | 4.1 KEY INFORMATION AND ASSUMPTIONS. 4.2 COSTS, ALTERNATIVE 1 4.3 COSTS, ALTERNATIVE 2 4.4 COSTS, ALTERNATIVE 3 4.5 COST CALCULATION RESULTS. | 20
21
22 | | 5. | CONCLUSIONS AND FUTURE WORK | 25 | | 6. | ACKNOWLEDGEMENT | 26 | # **Appendices** - A WATER QUALITY ANALYSIS REPORT FROM KEMISKA STATIONEN AB - B NON-IDEAL BEHAVIOR OF MD - C HEAT BALANCE AT SITE CONDITION - D LITERATURE REFERENCES ### 1. Introduction Thermal cogeneration plants require purified or treated water for a number of processes. The selection of water treatment technology is dependent upon the final water quality along with the volume of water to be treated. A brief overview of current practices is listed below: **Feedwater/make-up water treatment in district heating networks:** Water quality should be relatively high in order to avoid corrosion in piping and heat exchangers. Treatment steps include filtration, demineralization (reverse osmosis, ion exchange), deaeration, and pH adjustment via addition of NaOH [1]. **Make-up water purification, steam cycle:** Metallurgical constraints place a relatively high demand on water quality. A number of processes can be used depending on the particular requirements, including chemical treatment/lime softening, filtration, carbon adsorption, reverse osmosis (RO), and ion exchange resin polishing [2]. The amount of water to be treated depends upon the size of the plant; for example, the Örebro Cogeneration Facility with a fuel capacity of about 500 MW requires 45 000 m³/yr for its boilers [3]. Condensate treatment, flue gas condensation: Wastewater treatment is more complicated and is highly dependent upon the fuel characteristics. The possible presence of heavy metal compounds requires precipitation/flocculation and clarification. Filtration and chemical treatment is required prior to discharge to receiving water [4]. Although the above methods are well established and generally effective, there is still room for improvement regarding availability, economy, and enhanced water purity. Technologies of particular interest include advanced membranes in
reverse osmosis (RO) and electrodeionization (EDI) [5]. Beyond these methods, membrane distillation is a promising alternative or complementary technology in water treatment systems of thermal cogeneration facilities. Membrane distillation (MD) is a hybrid process that employs specially designed hydrophobic membranes for the unit operation, and mass transport is driven by differences in vapor pressure [6]. Temperature levels are such that low-grade heat sources (e.g. district heat) may be used to supply the required energy to the process. Unlike other membrane processes, MD does not require high pressures and is not limited by the osmotic pressure. In addition MD differs from other distillation processes in that vacuum pressures and/or high temperatures are not necessarily required. In short, an MD unit consists of heating and cooling loops connected to a module containing the membranes (which are usually arranged in a series of vertical channels). Raw water is heated and supplied to the hot side, while purified water is collected on the cold side after evaporation through the membrane. Figure 1 shows a schematic diagram of the MD process at the membrane level. Figure 1. Schematic of membrane distillation process, Xzero AB ### Water is purified via the following steps [7]: - Heat is transported from the bulk fluid to the membrane surface, and nonvolatile components diffuse from the membrane surface to the bulk - Water in the hot containment section evaporates - Water vapor diffuses through the membrane - Water vapor diffuses through the gap, from the membrane surface to the condensate wall - Water vapor condenses on the condensate wall - Heat is transported through the condensate wall to the coolant ### Advantages of MD: - 100% (theoretical) rejection of ions, macromolecules, colloids, cells, and other non-volatiles - Lower operating temperatures than conventional distillation - Lower operating pressure than conventional pressure-driven membrane separation processes - Low sensitivity to variations in process variables (e.g. pH and salts [8]) - Good to excellent mechanical properties and chemical resistance - Potentially lower capital costs as compared to RO ### Disadvantages of MD: - High energy intensity (although energy, i.e. heat, is usually low grade) - Low yield in non-batch mode; high recirculation rates in batch mode - Sensitive to surfactants - Volatiles cannot be completely separated (degassing or other methods required, however, volatiles may be captured in the air space which is then vented off) - Not yet commercially available for power plant applications ### 1.1 Description of the research area Within the Värmeforsk framework, water treatment issues have been studied primarily in the context of flue gas condensation [e.g. 10-17]. Here, RO has been the primary focus [10-11]. One ongoing Värmeforsk investigation, *Avancerad rening av rökgaskondensat* [16] is exploring aspects related to clogging or deterioration of membranes in RO systems. New strategies for pre-treatment are of particular interest, and tests will be conducted in pilot scale equipment. Another Värmeforsk investigation, *Ny vattenreningsteknik för energianläggningar – Det europeiska vattendirektivets praktiska konsekvenser för värmeverken* [17] considers new water treatment methods in the context of modified European regulations. Research on MD technologies appears to be a good complement to these studies. # 1.2 The purpose of the research assignment and its role within the research area This investigation is divided into two parts. Part 1 (the present work) consists of a prestudy to evaluate the viability of membrane distillation as a new water treatment technology in thermal cogeneration plants. Specific goals include the following: - Literature survey of existing and future water treatment technologies in the present context - Identification of specific applications for cogeneration facilities - Mass and energy balance analysis - Dimensioning of membrane distillation equipment - Economic analysis of installation and operation and maintenance costs Part 2 (to be proposed) will focus on experimental investigations (pilot plant trials) where MD's performance and applicability for make-up water production is evaluated. Parametric variations for typical raw water and/or flue gas condensate will be considered in detail. Water quality issues are anticipated to comprise a significant element of follow-on work. # 2. Membrane distillation water purification technology ### 2.1 Background Membrane distillation (MD) is a novel water purification process being investigated worldwide as a low cost, energy saving alternative to conventional separation processes, such as distillation. The benefits of MD compared to other more popular separation processes are the following: (1) 100% (theoretical) rejection of ions, macromolecules, colloids, cells, and other non-volatiles, (2) lower operating temperatures than conventional distillation, (3) lower operating pressure than conventional pressure-driven membrane separation processes, (4) reduced chemical interaction between membrane mechanical property requirements, and (5) reduced vapor spaces compared to conventional distillation processes [19]. This thermally driven process employs a hydrophobic microporous membrane to support a vapor-liquid interface. If a temperature difference is maintained across the membrane, a vapor pressure difference occurs. As a result, liquid (usually water) evaporates at the hot interface, crosses the membrane in the vapor phase and condenses at the cold side, giving rise to a net transmembrane water flux. A variety of methods may be employed to impose this vapor pressure difference, and in general there are four kinds of MD system configurations (Figure 2) e. g. direct contact membrane distillation (DCMD), air gap membrane distillation (AGMD), sweep gas membrane distillation (SGMD) and vacuum membrane distillation (VMD). Figure 2. Common configurations of membrane distillation [19] - a) DCMD: The permeate side of the membrane may consist of a condensing fluid in direct contact with the membrane - b) AGMD: A condensing surface separated from the membrane by an air gap (AGMD) - c) SGMD: A condensing surface separated from the membrane by a sweeping gas - d) VMD: A condensing surface separated from the membrane by a vacuum gap. DCMD and AGMD are the most popular methods, but one of the problems with DCMD is the relatively low efficiency of heat utilization. A large portion of the heat supplied to the feed solution is lost by conduction through the membrane. Another reason why DCMD is unsuitable for water treatment applications is the need to use pure water for cooling. In the present work, air gap membrane distillation (AGMD) alone is investigated. The principle advantage of AGMD against other configurations of membrane distillation arises from the possibility of condensing the permeate vapors on a cold surface rather than directly in a cold liquid. In this configuration, the mass transfer steps involve movement within the liquid feed toward the membrane surface, evaporation at the membrane interface and transport of the vapor through the membrane pores and air gap prior to condensation [20]. The most important advantage of the MD process is that it does not need to operate at high temperature as compared to the traditional distillation process, nor are high pressures required as compared to reverse osmosis. Thus low-grade heat (theoretically temperatures in the range from 30 to 70°C) can be employed to drive the MD process. Such temperatures are available from waste heat streams in the power plant or can be obtained from small-scale cogeneration units. ### 2.2 Numerical Model describing AGMD process The mathematical model presented by Jönsson et al. [21] is considered for the present study. This model considers one-dimensional, steady state heat and mass transport through a hydrophobic membrane. A summary of this model is given below: Figure 3. Schematic representation of the membrane distillation module As shown in Figure 3, the hot solution flows in the x direction and some mass is lost in the z direction due to evaporation. At steady state the molar flux, N, of a vapor diffusing through a stagnant air gap is described as [7]: $$N = -\frac{CD}{1 - x} \left(\frac{dx}{dz} \right) \tag{1}$$ where C is the molar concentration and D is the diffusion coefficient for the water vapor-air mixture. Although there is a slight effect on the molar flux, the simultaneous mass transfer most directly affects the rate of heat transfer. In this case, the sensible heat, E, includes two terms encompassing conductive and diffusive contributions: $$E = -k\frac{dT}{dz} + NC_{p}(T - T_{c})$$ (2) where k is the effective thermal conductivity, C_p is the heat capacity and T_c is the absolute temperature of coolant. Differential equations (2) and (3) are solved in the region of membrane and the air gap. The factors C*D and air conductivity k_{air} are obtained according to two empirically derived relations valid for water vapor-air mixtures at around 40°C : $$C*D = 6.3*10^{-5}\sqrt{T}$$ (3) $$k_{air} = 1.5 * 10^{-5} \sqrt{T} \tag{4}$$ The effective thermal conductivity coefficient k for the membrane region is assumed to be obtained from standard porous media relations [22], i.e. $$k = k_{air} * \phi + k_{membrane} (1 - \phi) \tag{5}$$ where ϕ and $k_{membrane}$ are the membrane porosity and thermal conductivity. It is possible to obtain explicit expressions for molar and energy fluxes when the above relations are substituted into Equations (4) and (5). Although these expressions have no exact analytical solutions, there are two empirical equations that yield sufficiently accurate values, i.e.: $$N = 6.3 * 10^{-5} * \frac{1}{b/(\phi * \sqrt{T_h}) + L/\sqrt{T_c}} * \ln(\frac{1 - V_c}{1 - V_h})$$ (6) and $$E = \frac{1.5*10^{-3}*(T_h - T_c)}{(b/\gamma*\phi*\sqrt{T_h}) +
L/\sqrt{T_c}}*1 + 1.41*\ln(\frac{1 - V_c}{1 - V_h})*\frac{b/(\gamma*\phi*\sqrt{T_h})}{(\frac{b}{\phi\sqrt{T_h}}) + (L/\sqrt{T_c})}$$ (7) where $$\gamma = \frac{k}{\phi k_{air}} \tag{8}$$ and k and k_{air} should be evaluated at T_h . In the above, V_c is mole fraction of water vapor at the condensate surface and V_h is the mole fraction of water vapor at the evaporation surface. The mass flux equation is obtained from the molar flux equation: $$Q = 4.1 * 10^{-3} * \frac{1}{b/(\phi * \sqrt{T_h}) + L/\sqrt{T_c}} * \ln(\frac{1 - V_c}{1 - V_h})$$ (9) Equation (9) is the formula used in theoretical calculations. In these calculations T_h and T_c are the average bulk temperature for hot and cold sides: $$T_{h} = \frac{T_{h,in} + T_{h,out}}{2} \tag{10}$$ $$T_c = \frac{T_{c,in} + T_{c,out}}{2} \tag{11}$$ ### 2.3 Experimental study of AGMD The MD module being tested in our laboratory was first developed by the Swedish National Development Co. ('Statsföretag', now defunct). The company decided to design a membrane distillation plastic cassette for seawater desalination systems and initiate testing under real-life conditions. The cassettes are designed so that they can be stacked together to form modules of varying size. Each cassette consists of injection molded plastic frames containing two parallel membranes, feed and exit channels for the warm water, and two condensing walls. By interconnecting the cassettes, channels for the cooling water are formed between the condensing walls of adjacent cassettes. This module has been improved to produce ultrapure water suitable for the semiconductor industry (here purity requirements are similar to those for current high pressure boilers and other related equipment). Tests conducted at Sandia National Laboratories in 1998 [28] demonstrated that MD generally performed equally to RO in terms of water quality with a variety of feedstocks (including nonpotable city water). From March 2003 until now, Xzero AB and Department of Energy Technology, KTH have cooperated in running tests with this facility. The current facility is comprised of one membrane module which consists ten cassettes, and the total membrane area is around 2.3 m². Roughly 10000 h of operation time have been logged with the original equipment (earlier testing was performed in Karlstad). The membrane material is PTFE with a porosity of 80% and thickness of 0.2 μm. The width of air gap of AGMD is 2 mm. The membrane module is made up of nine feed channels and nine permeate channels, and the size of module is 63 cm wide and 73 cm high with a stack thickness of 17.5 cm. A photograph of the membrane module is shown in Figure 4. Figure 4. AGMD membrane distillation module, Xzero AB (stack thickness is 35 cm in photo) The experimental flow diagram can be seen in Figure 5. When running the experiment, two taps are used to measure the water flow rate from cold and hot sides. During the experimental period, the pilot plant was operated in three kinds of flow conditions, e.g. 1.36 m³/h, 2.04 m³/h, and 2.72 m³/h. For simplicity identical flow rates were maintained for both hot and cold streams. In the pilot plant the feedstock (tap water mixed with table salt) is contained in a 1000 l tank equipped with three electrical heating elements. Pumps maintain the flow rates to the desired levels. On the cold side, an expansion tank is used to accommodate the expansion of heated cooling water. Tap water from EGI lab hall is used to cool the cold side through a heat exchanger, so the cold side water is in a closed system. In the summer time, the tap water temperature is very stable and around 25°C, and the cold side temperature can be maintained in the range of 19-25°C. In the hot and cold water pipes and water tank, the temperature of hot/cold water was recorded before entering the MD module, and data is then transferred via a PLC to a computer. The entire experimental setup can be displayed on the computer screen, and the pilot plant is operated by Citect Runtime via PLC connection/control system. With this one can start/shut down and operate the pilot plant easily (remote operation and data acquisition is also possible). Figure 5. The experimental flow diagram in Pilot plant of Xzero at KTH ### 2.4 Experimental results When conducting the experiments, there are several data that are obtained, i.e. pure water production, temperature of cold and hot sides, conductivity of pure water, TDS (total dissolved solids), pH, etc. Measurements related to water quality provide qualitative information as to the expected performance of the unit; more rigorous testing is beyond the scope of this study. TDS is measured with a TDS indicator, pH is measured with pH indicator paper, and pure water conductivity is measured with conductivity sensor. Measurement equipment is shown in Table 1. The pure water production is calculated by timing the volume of water filling a graduated cylinder. | Parameter | Measurement method/equipment | |--------------|------------------------------| | Conductivity | YOKAGAWA 402 | | TDS | HANNA TDS indicator | | pH | pH test paper | | Hardness | Hardness Test Paper | Table 1. Measurement method or equipment in Xzero Test Facility The measurements are conducted twice per day (three measurements per data type). Recent tests have shown that the conductivity of the pure water produced by the Xzero module is around 1.5 μ S/cm at steady state, irregardless of feedstock salt concentration (which ranged from 300-1100 ppm). The pH value of the produced water is around 6.5-7.0. The TDS value is always under detection limits (4 mg/l). Detailed water analyses were performed in the early 1990's under similar conditions (see Appendix A for these results). Figure 6 shows a plot of pure water production as a function of hot water temperature for the three internal recirculation flow rates tested. The performance improved at higher flow rates, when the temperature drop in the streamwise direction is lowest. Comparisons to theoretical results are also included. 'Unadjusted' theoretical results refer to predictions obtained from the procedure outlined in section 2.2. Significant discrepancies can be seen between this relationship and the experimental data. An attempt was made to modify theoretical predictions by accounting for heat losses and temperature polarization effects (see Appendix B for more details). This prediction, denoted 'adjusted' in Figure 10, appears to match experimental values at temperatures under 80°C. However performance is overpredicted at higher temperatures, even with these factors under consideration. Thus a simple linear extrapolation has been employed to predict performance beyond the range of experimental data, up to temperatures of 95°C. # 3.Integrated membrane distillation with thermal cogeneration ### 3.1 Introduction: Parameters for case study In order to illustrate how an MD water purification system could be employed, data from relevant cogeneration facilities has been acquired for a case study. One good example is the Örebro Cogeneration Facility, a biomass-fired unit (wood chips and peat fuels) with an installed capacity of 131 MWe and 325 MWDH [24]. A flue gas condensate unit was installed in 2002. Table 2 shows the characteristics of the condensate. The unit also includes an extensive condensate treatment system that enables the production of purified make-up water from the condensate (hence avoiding the need to purchase raw water). As shown in Figure 7, there are several steps to clean the flue gas condensate, i.e. vibration screen, UF, softening, and RO. The flue gas condensate is first treated by blowing air to drive off carbon dioxide and then is dosed with NaOH to increase pH. The permeate flow rate from the RO unit is 20 m³/h, and conductivity ranges from 2-5 μ S/cm. Afterwards the permeate from RO system proceeds to the ion exchange bed to be purified to meet boiler feed water standards. The boiler make-up water demand is 5-30 m³/h and water quality requirement is shown in Table 3. | Parameter | Flue gas condensate characteristics | |--------------------------------|-------------------------------------| | Temperature (°C) | 57-60 | | Flow rate (m ³ /h) | 30 | | pH | 3.5 | | Organic content (%) | 0.1 | | NH ₃ content (mg/l) | 100-200 | Table 2. Condensate characteristics in Örebro Power [24] Figure 7. Flue gas condensate cleaning system [24] | Conductivity (µS/cm) | < 0.1 | |----------------------|-------| | Silica (μg/l) | < 5 | | Na (µg/l) | < 5 | | $O_2 (\mu g/l)$ | < 5 | Table 3. Feed water requirement of high pressure boiler [24] In this system the most logical application of membrane distillation is as an alternative to the RO unit. Assuming that the water quality produced by the MD unit meets or exceeds that obtained from the RO unit, the essential issues of comparison include energy needs and economic aspects related to a system producing 10 m³/h of demineralized water (i.e. one-half the nominal capacity of the Örebro Cogeneration Facility). Predicted MD unit performance is obtained from appropriate scale-up of experimental data for a single module, as outlined in the previous section. The Fynsværket cogeneration facility in Odense is considered with regards to typical heat sources and sinks for northern European applications. Operation data is listed in Table 4. Operations vary according to the seasonal needs for district heating. It should be noted that the coolant temperatures considered in this case study are somewhat higher than those tested in the Xzero pilot facility. This has been accounted for via the numerical model presented in the previous section. (MD performance is not very sensitive to cold-side temperatures so long as the dewpoint temperature is maintained.) | Parameter | DH water supply | DH water return | | | |--------------------|-----------------|-----------------|--|--| | Temperature (°C) | 80-96 | 45-50 | | | | Pressure (bar) | 3.2 | 3.1 | | | |
Mass Flow (t/h) | 5800 | 5800 | | | | Make up flow (t/h) | 30 | 30 | | | | Heat supply (MW) | 235-310 | | | | Table 4: district heating network operation data at Fynsværket in Odense #### 3.2 MD unit connection alternatives Aspen Utilities was employed to construct the computer calculation modules. According to operation data of the DH network, three alternatives are considered. In Alternative 1 and Alternative 2, the DH return line is used for cooling of the MD units via a heat exchanger. The DH supply line is employed as the heat source for MD. In Alternative 1, the number of MD modules is calculated with winter conditions as the baseline. Pure water production is lower during the summer since DH supply temperatures are lower (presumably this is not a problem, as such plants normally reduce overall operations in the warmer months). For Alternative 2 the size of the MD unit is determined from summer conditions, and only a portion of the MD modules are utilized during the winter in order to yield the necessary output of 10 m³/h. Alternative 3 utilizes low grade steam as heat source of MD system. Therefore a fixed, relatively high MD inlet temperature is obtained, resulting in stable water production along with a reduced membrane area, pipe size and pump power etc. Finally, all three alternatives employ heat recovery on the cooling loop, i.e. cooling is supplied by the DH return line. Thus the net thermal demand of the MD unit is determined by comparing the DH (backpressure) condenser thermal power with the baseline case where MD is not employed. In order to minimize the pumping power requirements for the relatively high recirculation rates, the flow layout of these three alternatives is designed with a cascading concept where each stage is comprised of parallel-coupled modules. (Each module has a flowrate of 2.7 m³/h, corresponding to tested values.) For all alternatives degasified flue gas condensate is taken as the feedstock to the MD unit. Flue gas condensate is preheated by the permeate from MD units and blow down steam to minimize specific heat energy consumption. Blow-down operations have not been considered in this investigation as they are judged to have minimal impact on energy consumption and economic factors. In these simulations it is important to properly estimate the pressure drop through the system in order to calculate pump electricity consumption. Table 5 shows the pressure drop for the system components [25, 29, 30]. | System equipment | Pressure drop, bar | |----------------------------|--------------------| | MD module stage | 0.1 | | Heat exchanger | 0.08 | | Piping | 0.04 | | Valve and other components | 0.1 | | Total pressure drop | 0.32 | Table 5: Pressure drop of system components ### Alternative 1. Fixed MD modules variable pure water production The details of this alternative are shown in Figure 8. A total of 10 cascading stages have been selected for this design, where each stage contains around 30 modules. Winter operation has been selected as the design condition for determining the number of modules required for the desired production of 10 m³/h. Figure 8. Connection of fixed number of MD units with DH network Simulation results are shown in Table 6, and detailed heat/mass balance results are contained in Appendix C. | Parameter | Winter case | Summer case | |--|-------------|-------------| | DH temperature (°C) | 97 | 81 | | MD hot side temperature (°C) | 91 | 76 | | MD cold side temperature (°C) | 55 | 50 | | Water output (m³/h) | 10.1 | 5.2 | | Specific thermal energy consumption (kWh/m³) | 4.0 | 4.0 | | Pumping power (kW) | 20 | 19 | | Specific electricity consumption (kWh/m³) | 2.0 | 1.9 | | Membrane area (m²) | 828 | 828 | Table 6: Simulation results of Alternative 1 ### Alternative 2. Variable MD modules with variable pure water production This configuration resembles Alternative 1, however the size of the MD unit is determined from summer conditions, and only a portion of the MD modules are utilized during the winter in order to yield the necessary output of 10 m³/h. Data contained in Table 7 show that the total membrane area increases by about 100 % given these conditions. | Parameter | Winter case | Summer case | |--|-------------|-------------| | DH temperature (°C) | 97 | 81 | | MD hot side inlet temperature (°C) | 91 | 76 | | MD cold side inlet temperature (°C) | 55 | 50 | | Water output (m ³ /h) | 10.1 | 10.1 | | Specific thermal energy consumption (kWh/m³) | 4.0 | 4.0 | | Pumping power (kW) | 20 | 40 | | Specific electricity consumption (kWh/m³) | 2.0 | 4.0 | | Membrane area (m ²) | 828 | 1656 | Table 7: Simulation results of Alternative 2 ### Alternative 3. Low grade steam utilization Since MD unit performance increases linearly with temperature, it is of interest to explore an option utilizing a higher temperature source to study the influence on membrane area. Here, low grade steam (2-3 bar, 200°C) is assumed to be available in sufficient quantities to provide heat at a level of 95°C. Figure 9 shows the layout of this alternative. The steam is supplied to an auxiliary heater, and condensate is returned to the condenser. Figure 9. Connection of fixed number of MD units with an auxiliary heater As shown in Table 8, the benefits of utilizing low grade steam include a significant reduction in membrane area as well as lowered pumping power. These gains must be weighed against the added cost and complexity of a new steam line. | Items | Winter case | Summer case | |--|-------------|-------------| | MD hot side inlet temperature (°C) | 95 | 95 | | MD cold side inlet temperature (°C) | 55 | 50 | | Water output (m ³ /h) | 10 | 10 | | Specific thermal energy consumption (kWh/m³) | 5.0 | 5.0 | | Pumping power (kW) | 15 | 15 | | Specific electricity consumption (kWh/m³) | 1.5 | 1.5 | | Membrane area (m ²) | 660 | 660 | Table 8: Simulation results with auxiliary heater (Alternative 3) ### Comparison of Specific Energy Consumption The above results show the trade-off between thermal energy and electricity as the source temperature is raised. Clearly the size of the MD unit is large as the hot-side temperature is reduced, and this is especially apparent in comparing Alternative 2 to the other options. As indicated previously, the thermal energy demand is computed from the difference in DH condenser thermal power with and without an MD unit. While heat recovery is assumed on the cooling loop, the possibility of including the permeate in a broader energy balance has not been considered. Hence the specific thermal energy consumption may actually be lower than reported. Electricity demand is linked to relatively high hot-side and cold-side recirculation rates, each roughly one order of magnitude higher than the pure water production rate. However, Alternatives 1 and 2 show specific electricity values roughly at the same level for comparable RO systems. Recirculation rates can be reduced further by a combination of optimized process layout as well as improved MD module design (this would also have an impact on thermal requirements and cost). Hence it is fair to say that the cases studied herein suggest that membrane distillation demonstrates satisfactory energy performance given the fact that the technology is not fully commercialized. # 4. Cost analysis ### 4.1 Key information and assumptions The following economic analysis considers the capital and operating costs directly related to the membrane distillation unit, including all necessary connections. Costs related to pretreatment equipment have not been included. The following information and assumptions have been employed [25]: - Cogeneration facility operated 8000 h/yr. - Demineralized water production is 10 m³/h (nominally). - Heat sources/sinks are described in previous chapter. - The net present value and internal rate of return is 7 %. - Membrane lifetime is 5 yr, other equipment lifetime is 15 yr. - Combined unforeseen expenses (i.e. margin of safety) and gross profit is 50%. - The annual maintenance cost is 5% of the installed cost. - Membrane price is 290 SEK/m². - Electricity price is 0.5 SEK/kWh, and heat energy price is 0.4 SEK/kWh (taxes excluded). - Construction price is 350 SEK/hour. - Cost of control system for MD unit is 90 000 SEK - The lifetime of steam line in Alternative 3 is 20 years. - System heat losses are 5%. - Required steam flow rate (5-10 kg/s) does not significantly impact plant operations. - Costs related to increased space demands not included. (Alternatives 1 and 2 require about 300 m² of additional space, while Alternative 3 requires an additional 200 m².) - Variable cost includes membrane removal and replacement at five year intervals. ### 4.2 Costs, Alternative 1 Table 9 contains a summary of the major costs associated with this alternative. Some comments on this information: - 'MD modules cost' represents the cost to construct the MD module, excluding membranes. - The main water pipes in hot and cold sides are DN-150. - Control system purchased from Citect and includes necessary programming. - 'Others' includes a level switch valve. - Construction costs obtained from Carlor AB [25]. | Item | Quantity | Unit Cost | Net Cost (MSEK) | |----------------------------|--------------------|------------------------|-----------------| | Membrane | 828 m ² | 290 SEK/m ² | 0.24 | | MD modules | 360 | 5000 SEK | 1.8 | | Heat Exchangers PH1 | 10 | 40000 SEK | 0.4 | | Heat Exchangers PH2 | 10 | 30000 SEK | 0.3 | | Pump | 20 | 30000 | 0.6 | | Water tank | 1 | 20000 | 0.02 | | Piping | 500 m | 600 SEK/m | 0.3 | | Valves | 100 | 2000 | 0.2 | | Temperature Indicators | 25 | 2300 | 0.06 | | Pressure indicators | 20 | 2800 | 0.06 | | Security system | 4 | 5000 | 0.02 | | Control system | | | 0.02 | | Construction | 800 h | 350 SEK/h | 0.28 | | Others | | | 0.3 | | Subtotal | | |
4.6 | | 50% margin of error/profit | | | 2.3 | | Total investment | | | 6.9 | Table 9. Investment table of Alternative 1 Annual costs are summarized in Table 10. | Item | Quantity | Unit Cost | Net cost
(MSEK) | |-------------------|----------|-------------|--------------------| | Pump electricity | 160 MWh | 500 SEK/MWh | 0.08 | | Heat energy | 336 MWh | 400 SEK/MWh | 0.13 | | Maintenance cost | | | 0.05 | | Variable cost | | | 0.07 | | Total annual cost | | | 0.33 | Table 10. Annual cost of Alternative 1 # 4.3 Costs, Alternative 2 21 Table 11 contains a summary of the major costs associated with this alternative, and annual costs are listed in Table 12. | Item | Quantity | Unit Cost | Net Cost
(MSEK) | |----------------------------|---------------------|------------------------|--------------------| | Membrane | 1656 m ² | 290 SEK/m ² | 0.48 | | MD modules | 600 | 5000 SEK | 3.0 | | Heat Exchangers PH1 | 10 | 60000 SEK | 0.6 | | Heat Exchangers PH2 | 10 | 50000 SEK | 0.5 | | Pump | 20 | 40000 | 0.8 | | Water tank | 1 | 20000 | 0.03 | | Piping | 500 m | 600 SEK/m | 0.3 | | Valves | 100 | 2000 | 0.2 | | Temperature Indicators | 25 | 2300 | 0.06 | | Pressure indicators | 20 | 2800 | 0.06 | | Security system | 4 | 5000 | 0.02 | | Control system | | | 0.02 | | Construction | 800 h | 350 SEK/h | 0.28 | | Others | | | 0.3 | | Subtotal | | | 6.65 | | 50% margin of error/profit | | | 3.37 | | Total investment | | | 9.98 | Table 11. Investment table of Alternative 2 | Item | Quantity | Unit Cost | Net cost
(MSEK) | |-------------------|----------|-------------|--------------------| | Pump electricity | 200 MWh | 500 SEK/MWh | 0.1 | | Heat energy | 336 MWh | 400 SEK/MWh | 0.13 | | Maintenance cost | | | 0.06 | | Variable cost | | | 0.11 | | Total annual cost | | | 0.4 | Table 12. Annual cost table of Alternative 2 # 4.4 Costs, Alternative 3 Table 13 contains a summary of the major costs associated with this alternative. Some comments on this information: - A steam line is used to heat the hot-side feedstock up to 95 °C. - Steam parameters: Pressure 2-3 bar, Temperature 200 °C, Flow rate: 5-10 kg/s. - Condensed steam leads to condenser (i.e. heat is recovered). - The steam line cost includes control system. - Steam line price obtained from Swedpower AB[26]. | Item | Quantity | Unit Cost | Net Cost (MSEK) | |-------------------------------------|--------------------|------------------------|-----------------| | Membrane | 660 m ² | 290 SEK/m ² | 0.2 | | MD module | 287 | 5000 | 1.4 | | Steam line including control system | 100m | | 1.0 | | Heat Exchangers PH1 | 10 | 20000 SEK | 0.2 | | Heat Exchangers PH2 | 10 | 20000 SEK | 0.2 | | Pump | 20 | 12000 SEK | 0.24 | | Water tank | 1 | 20000 | 0.02 | | Piping | 400 m | 500 SEK/m | 0.2 | | Valves | 50 | 2000 | 0.1 | | Temperature indicators | 10 | 2300 | 0.02 | | Pressure indicators | 10 | 2800 | 0.03 | | Others | | | 0.45 | | Security system | 4 | 5000 | 0.02 | | Control system | | | 0.03 | | Construction | 600 h | 350 SEK/h | 0.21 | | Subtotal | | | 4.32 | | 50% margin of error/profit | | | 2.16 | | Total investment | | | 6.48 | Table 13: Investment table of Alternative 3 ### Annual costs are summarized in Table 14. | Item | Quantity | Unit Cost | Net cost (MSEK) | |-----------------------------|----------|-------------|-----------------| | Pump electricity | 120 MWh | 500 SEK/MWh | 0.06 | | Heat energy | 420 MWh | 400 SEK/MWh | 0.17 | | Steam line Maintenance cost | | | 0.03 | | Maintenance cost | | | 0.04 | | Variable cost | | | 0.05 | | Total annual cost | | | 0.35 | Table 14: Annual cost table of Alternative 3 ### 4.5 Cost calculation results The capital costs of purified water production can be estimated based on the above data (fifteen-year operational span), and these results are summarized in Table 15. Utilizing the higher temperature heat source shows the best performance, even if the cost to install a steam line is included. At present the specific water cost for an RO system with same capacity is around 4 SEK/m³ [27]. All estimates compare fairly well to reverse osmosis systems, especially if one considers the potential for technology improvement with this young technology. | | Specific water costs, low end estimate (SEK/m³) | Specific water costs, high end estimate including 50% uncertainty/profit (SEK/m³) | |---------------|---|---| | Alternative 1 | 10 | 14 | | Alternative 2 | 14 | 19 | | Alternative 3 | 10 | 12 | Table 15. Specific capital cost comparison of the three alternatives #### 5. Conclusions and future work This investigation shows that membrane distillation is a promising technology for demineralized water production in thermal cogeneration plants. Experimental trials conducted to date indicate that this technology meets minimum requirements regarding proof-of-concept and water quality. Data obtained from relevant experimental trials was scaled up to illustrate the performance of a 10 m³/h unit supplied with heat either from the district heat supply line or low-grade steam. Heat and mass balance calculations show that the specific thermal and electricity demands lie around 4.0-5.0 kWh/m³ and 1.5-4.0 kWh/m³, respectively. Although the combined energy consumption is higher than reverse osmosis, the ability to recover heat coupled to expected improvements in process and component design make MD a competitive alternative. Economic estimates place the cost of demineralized water production in the range of 10-14 SEK/m³ for the most likely scenarios; this level lies above RO but is nonetheless positive given the early stage of development of MD technology. These results suggest that follow-on studies are of merit, especially for applications where the raw water quality is much lower than that studied in the present investigation. Desalination is clearly one promising area that deserves more attention. For cogeneration applications, the construction and testing of a pilot plant with a capacity of at least 1 m³/h is suggested. Pilot plant trials will allow for a more detailed evaluation of this technology under actual operating conditions (especially at higher temperature levels which could not be tested in the present experimental facility). Specific aspects related to water quality issues and long-term performance, which were largely beyond the scope of the present investigation, can be readily addressed in these tests. Options for commercialization, including more detailed economic analyses, should also be considered. Finally there is a clear need to conduct in-depth fundamental heat and mass transfer studies on actual membrane modules in order to further optimize the process. # 6. Acknowledgement This research was sponsored by Värmeforsk AB. The authors wish to thank all members of the reference group – Mats Westermark, Barbara Goldschmidt, Jinying Yan, Karol Daucik, and Jørgen Peter Jensen – for their guidance and assistance in this project. Aapo Sääsk and Henrik Dolfe (Xzero AB) are thanked for their help in supplying important cost data as well as cooperation with their test facility. Per Almqvist and Torsten Fransson (KTH) provided valuable comments on the manuscript. Finally, Carl-Uno Lindin (Sydkraft Mälarvärme AB) is thanked for hosting a visit to the Örebro Cogeneration Facility. # **Appendices** # A Water quality analysis report from KeMiska Stationen AB, Dated April 4, 1991 ## JÄMFÖRELSE AV ANALYSRESULTAT | PARAMETER | KRANVATTEN | RENAT VATTEN | TJÄNLIGT FRÅN
VATTENVERK | |---------------|------------|--------------|-----------------------------| | FÄRG | 5 | <5 | <15 | | TURBIDITET | 0.4 | 0.2 | <0.5 | | LUKT | INGEN | TYDLIG | INGEN | | BOTTENSATS | INGEN | INGEN | INGEN | | KONDUKTIVITET | 16.2 | 0.6 | SAKNAS VÄRDE | | COD-Mn | 2 | <1 | <4 | | pН | 7.8 | 7.2 | 7.5 - 9.0 | | AMMONIUM-N | <0.1 | <0.1 | <0.4 | | TOTALHÅRDHET | 3.9 | 0 | <15 | | KALCIUM | 25 | 0 | 20 - 60 | | MAGNESIUM | 1.9 | 0 | <30 | | NATRIUM | 9.2 | 0.07 | <100 | | KALIUM | 2.3 | 0.5 | <20 | | JÄRN | <0.05 | <0.05 | <0.10 | | MANGAN | <0.02 | <0.02 | <0.05 | | ALKALINITET | 50 | 1 | >60 | | KLORID | 11 | 0.3 | <100 | | FLUORID | 0.2 | <0.1 | 0.8 - 1.2 | | SULFAT | 39 | <1 | <100 | | NITRAT-N | <0.5 | <0.5 | <5 | | NITRIT-N | 0.003 | 0.002 | <0.005 | | FOSFAT-P | <0.05 | <0.05 | <0.20 | | ALUMINIUM | 0.04 | 0.03 | <0.10 | | KOPPAR | <0.02 | <0.02 | <0.05 | # JÄMFÖRELSE AV ANALYSRESULTAT | PARAMETER | SALTVATTEN
RÅVATTEN | RENAT VATTEN | TJÄNLIGT FRÅN
VATTENVERK | |---------------|------------------------|--------------|-----------------------------| | FÄRG | 15 | 5 | <15 | | TURBIDITET | 1.4 | 0.7 | <0.5 | | LUKT | INGEN | BRÄNT | INGEN | | BOTTENSATS | SPÅR | INGEN | INGEN | | KONDUKTIVITET | 281 | 7.8 | SAKNAS VÄRDE | | COD-Mn | 6 | (74) | <4 | | pН | 7.8 | 4.6 | 7.5 - 9.0 | | AMMONIUM-N | <0.1 | <0.1 | <0.4 | | TOTALHÅRDHET | 22.4 | 0.4 | <15 | | KALCIUM | 44 | 1.9 | 20 - 60 | | MAGNESIUM | 70 | 0.7 | <30 | | NATRIUM | 500 | 2.8 | <100 | | KALIUM | 27 | 0.3 | <20 | | JÄRN | <0.05 | <0.05 | <0.10 | | MANGAN | <0.02 | <0.02 | <0.05 | | ALKALINITET | 69 | 0 | >60 | | KLORID | 970 | 9 | <100 | | FLUORID | 0.3 | <0.1 | 0.8 - 1.2 | | SULFAT | 165 | <1 | <100 | | NITRAT-N | 0.6 | <0.5 | <5 | | NITRIT-N | 0.006 | 0.005 | <0.005 | | FOSFAT-P | <0.05 | <0.05 | <0.20 | | ALUMINIUM | 0.12 | <0.02 | <0.10 | | KOPPAR | <0.02 | 0.03 | <0.05 | ## JÄMFÖRELSE AV ANALYSRESULTAT | PARAMETER | SÖTVATTEN
RÅVATTEN | RENAT VATTEN | TJÄNLIGT FRÅN
VATTENVERK | |---------------|-----------------------|--------------|-----------------------------| | FÄRG | 30 | 10 | <15 | | TURBIDITET | 13 | 0.5 | <0.5 | | LUKT | SVAG OBEST | BRÄNT | INGEN | | BOTTENSATS | TÄML STOR | INGEN | INGEN | | KONDUKTIVITET | 34.6 | 4.5 | SAKNAS VÄRDE | | COD-Mn | 12 | (12) | <4 | | На | 8.5 | 7.7 | 7-5 - 9.0 | | AMMONIUM-N | <0.1 | <0.1 | <0.4 | | TOTALHÅRDHET | 6.9 | 0.4 |
<15 | | KALCIUM | 38 | 2.0 | 20 - 60 | | MAGNESIUM | 7.0 | 0.4 | <30 | | NATRIUM | 34 | 4.6 | <100 | | KALIUM | 4.3 | 0.5 | <20_ | | JÄRN | 0.22 | <0.05 | <0.10 | | MANGAN | 0.08 | 0.03 | <0.05 | | ALKALINITET | 111 | 8 | >60 | | KLORID | 62 | 9 | <100 | | FLUORID | 0.3 | <0.1 | 0.8 - 1.2 | | SULFAT | 41 | <1 | <100 | | NITRAT-N | <0.5 | <0.5 | <5 | | NITRIT-N | 0.010 | <0.002 | <0.005 | | FOSFAT-P | <0.05 | <0.05 | <0.20 | | ALUMINIUM | 0.09 | <0.02 | <0.10 | | KOPPAR | <0.02 | <0.02 | <0.05 | #### B Non-ideal behavior of MD There are three major heat and mass transfer inefficiencies in MD, i.e. temperature polarization across the membrane, mass transfer resistance to vapor flow through the membrane due to the presence of trapped air in the pores, and conductive heat losses through the membrane [19]. More information on these losses are provided below, and other details can be found in Chuangfeng [31]: #### **B.1** Temperature polarization effects Heat is transferred across the membrane through two primary pathways: latent heat of evaporation, together with convective transport in vapor phase, and conduction heat transfer through the membrane. Thermal boundary layers develop as a result of these resistances, ultimately limiting mass transfer [32]. One way to quantify these effects is via the so-called temperature polarization coefficient, *TPC* [32]: $$TPC = \frac{T_{m1} - T_{m2}}{T_{b1} - T_{b2}} \tag{1}$$ where T_{ml} is the interfacial feed temperature, T_{m2} the interfacial permeate temperature, T_{bl} the bulk feed temperature, and T_{b2} is the bulk permeate temperature. This value represents the ratio of the actual driving force to the overall driving force. A schematic drawing of temperature polarization in MD is shown in Figure A1. Since the evaporation and condensation rates depend on the interfacial temperatures (not the bulk temperatures), and because the partial vapor pressure driving force is mainly a function of temperature, it is desired that the difference between T_{m1} and T_{m2} should be as high as possible [33]. In other words, the TPC should be as close to unity as possible. However, in practice, the TPC value is lower than unity and varies between 0.2 and 0.9[34], depending on the membrane module configuration. Results from Phattaranawik et al. [35] show that a TPC of about 0.4 is suitable for the present case (PTFE membrane, thickness of 0.2 μ m). Higher coefficients are possible via enhanced turbulence [36], although tradeoffs with pressure drop and reduced surface areas must be properly accounted for. Figure A1. Profile diagram of air gap membrane distillation #### B.2 Resistance to mass transfer through the membrane in MD Vapor transported through membrane pores encounter resistance from trapped air/gases and via the tortuosity of the pore structure [38]. Several approaches to overcome these resistances have been studied in the last twenty years. In the early 1980s, Schneider and van Gassel (1984) introduced the idea of degasification of the working fluids in DCMD systems to reduce the partial pressure of air in the membrane pores. Membrane properties such as porosity, pore size, tortuosity, and membrane thickness are most important factors to dictate the resistance to mass transfer through micorpores in MD [36]. Furthermore, studies have shown that the relationships between the membrane properties (not only the properties by themselves) as well as membrane conditions (e.g., compaction, wetting, etc.) are important for efficient operation. Therefore, selection of an appropriate membrane that poses the least resistance to mass transfer is crucial. #### B.3 Conductive heat loss through the membrane It is impossible to completely control the conductive heat loss through the membrane because of the tradeoff between a thick membrane for better heat insulation and a thin membrane for reduced mass flow resistance in the membrane [34]. One possible solution is to increase the porosity of the membrane, since the air in the pores of membrane has better insulation properties than the polymeric material of the membrane. (Increased porosity also increases the available surface area for evaporation.) However, microporous membranes with porosities of 80% and even higher already exist, and further improvement may only be achieved when nanotubetechnology matures [39]. Alternative materials for membrane are also not expected to improve the process because of the strict requirement for hydrophobicity and relatively similar heat conductivities of most hydrophobic polymers [40]. Figure A2. The ridge arrangement Module construction also plays an important role in conductive losses. As illustrated in Figure A2, ridges used to support the membrane offer a pathway for heat transfer and block a portion of the membrane surface area for mass transfer. The latter was accounted for by an effective area coefficient, A_{eff} , defined as the unblocked membrane area divided by the actual membrane area. A value of $A_{eff} = 0.9$ was assumed for the present study. # C Heat balance at site condition ## **C.1** Alternative 1 | District heating water | | Winter case | Summer case | |--|----------------------|-------------|-------------| | DH water inlet temperature | °C | 50 | 45 | | DH water mass flow | m^3/h | 5800 | 5800 | | DH water inlet pressure | bar | 3.2 | 3.2 | | DH water temperature after CE (1-10) | °C | 51 | 46 | | DH water temperature before condenser | $^{\circ}\mathrm{C}$ | 51 | 46 | | DH water temperature after condenser | °C | 97 | 81 | | DH water temperature after HE (1-10) | °C | 96 | 80 | | DH water pressure | bar | 3.3 | 3.3 | | MD unit characteristics | | | | | Hot side water inlet temperature per stage | °C | 91.0 | 76.0 | | Hot side water outlet temperature per stage | °C | 84.0 | 71.0 | | Hot side water pressure | bar | 1.34 | 1.34 | | Cold side water inlet temperature per stage | °C | 55 | 50 | | Cold side water outlet temperature per stage | °C | 60 | 55 | | MD process water flow rate | kg/s | 22 | 22 | | Hot side heat demand per stage | kW | 656 | 369 | | Cold side heat recovered per stage | kW | 644 | 366 | | Permeate flow rate | m ³ /h | 10.1 | 5.1 | | Net thermal power delivered by DH condenser* | kW | 40 | 20 | | Pump power | kW | 20 | 19 | | Membrane area | m^2 | 880 | 880 | ^{*}as compared to baseline case without MD unit ## C.2 Alternative 2 | | | Winter case | Summer case | |--|----------------------|-------------|-------------| | District heating water | | | | | DH water inlet temperature | °C | 50 | 45 | | DH water mass flow | m^3/h | 5800 | 5800 | | DH water inlet pressure | bar | 3.2 | 3.2 | | DH water temperature after CE (1-10) | °C | 51 | 46 | | DH water temperature before condenser | °C | 51 | 46 | | DH water temperature after condenser | °C | 97 | 80.5 | | DH water temperature after HE (1-10) | °C | 96 | 80 | | DH water pressure | bar | 3.3 | 3.3 | | MD unit characteristics | | | | | Hot side water inlet temperature per stage | °C | 91.0 | 76.0 | | Hot side water outlet temperature per stage | $^{\circ}\mathrm{C}$ | 84.0 | 71.0 | | Hot side water pressure | bar | 1.34 | 1.34 | | Cold side water inlet temperature per stage | $^{\circ}\mathrm{C}$ | 55 | 50 | | Cold side water outlet temperature per stage | $^{\circ}\mathrm{C}$ | 60 | 55 | | MD process water flow rate | kg/s | 22 | 44 | | Hot side heat demand per stage | kW | 656 | 643 | | Cold side heat recovered per stage | kW | 644 | 640 | | Permeate flow rate | m ³ /h | 10.1 | 10.1 | | Net thermal power delivered by DH condenser* | kW | 40 | 40 | | Pump power | kW | 20 | 40 | | Membrane area | m^2 | 880 | 1656 | ^{*}as compared to baseline case without MD unit ## **C.3** Alternative 3 | | | Winter time | Summer time | |--|----------------------|-------------|-------------| | District heating water | | | | | DH water inlet temperature | °C | 50 | 45 | | DH water mass flow | m ³ /h | 5800 | 5800 | | DH water inlet pressure | bar | 3.2 | 3.2 | | DH water temperature after CE (1-10) | °C | 51 | 21 | | DH water temperature before condenser | $^{\circ}\mathrm{C}$ | 51 | 21 | | DH water temperature after condenser | °C | 96 | 81 | | DH water pressure | bar | 3.3 | 3.3 | | MD unit characteristics | | | | | Hot side water temperature inlet | °C | 95 | 95 | | Hot side water temperature outlet | °C | 86 | 86 | | Hot side water pressure | bar | 1.34 | 1.34 | | Cold side water inlet temperature per stage | $^{\circ}\mathrm{C}$ | 55 | 50 | | Cold side water outlet temperature per stage | °C | 60 | 55 | | MD process water flow rate | kg/s | 18 | 18 | | Hot side heat demand per stage | kW | 841 | 836 | | Cold side heat recovered per stage | kW | 828 | 830 | | Permeate flow rate | m ³ /h | 10 | 10 | | Net thermal power delivered by DH condenser* | kW | 50 | 50 | | Pump power | kW | 15 | 15 | | Membrane area | m^2 | 660 | 660 | ^{*}as compared to baseline case without MD unit #### **D** Literature references - [1] A review of European and North American water treatment practices, 1996 N8. - [2] RE-129 Advanced water treatment for the power generation Industry, Business communications company, Inc., December 15, 2003. - [3] Personal communication. Fredrik Axby, Carl Bro Energikonsult AB, February 25, 2004. - [4] The Spittelau thermal waste treatment plant, Ing. Willibald Stern, Dr. Philipp Krobath. - [5] Feed Water Treatment for Industrial Boilers & Power plants, New Logic Research Inc, June 2003. - [6] M. Celere, C. Gostoli, The heat and mass transfer phenomena in somotic membrane distillation, Journal of Desalination, 147(2002) 133-138. - [7] A. S. Jonsson, R. Wimmersted and A.C. Harrysson, Membrane Distillation- A Theoretical Study of Evaporation Through Microporous Membranes, Desalination, 56 (1985) 237-249. - [8] L. Martinez, F. G. Florido-Diaz, Theoretical and experimental
studies on desalination using membrane distillation, Desalination 139 (2001) 373-379. - [9] K. Schneider and T. J. Van Gassel, Chem. Ing. Tech, No 7, 56 (1984) 514-521 - [10] Barbara Goldschmidt, 'Nyttiggörande av Kondensat från rökgaskondensering', Värmefrosk rapport 568 (1996). - [11] Fredrik Axby, 'Avsaltning av varmet rökgaskondensat med membranteknik', väremeforsk rapport 643 (1998). - [12] Fredrik Axby, Jan-Olof Gustafsson, Johan Nyström, och Kent Johansson, 'Studie av rökgaskondensering för biobränsleeldade kraftväremeanläggningar', Värmeforsk rapport 719 (2001). - [13] Lena Sundquist, Charlotte Dejfors, och Lars Wrangensten, 'Rening av kondensat från rökgaskondenseringsanläggningar vid samförbränning av avfallsbränslen. Uppföljning av utsläpp', Värmefrosk rapport 767 (2002). - [14] Fredrik Axby, 'Rökgaskondensering; Fördelning av emissioner melland gas och kondensat', Värmefrosk rapport 792 (2002). - [15] Barbara Goldschmidt och Magnus Nordling, 'Materialva vid rökgaskondensering' Värmeforsk rapport 800 (2003). - [16] Värmeforsk ongoing project, M4-302, 'Avancerad rening av rökgaskondesat', Carl Bro Energikonsult. - [17] Värmeforsk ongoing project, M4-324, 'Ny vattenreningsteknik för energianläggningar-Det europeiska vattendirektivets praktiska konsekvenser', Carl Bro Energikonsult. - [18] Dr. Jie Zhang, Study Notes for CPE 214- Process Services, Part 4. Boiler Feed water Treatment. - [19] Kevin W. Lawson, Douglas R. Lloyd, Review of Membrane Distillation, Journal of Membrane Science, 1997. - [20] S. Bouguecha, R. Chouikh et al, Numerical study of the coupled heat and mass transfer in membrane distillation, Magazine of Desalination. - [21] A.-S. Jönsson, R. Wimmerstedt, A.-C. Harrysson, Membrane Distillation A Theoretical Study of Evaporation through microporous membrane, Desalination, 56 (1985) 237-249. - [22] A. Bejan, Convective Heat Transfer, 2nd edition, Wiley, 1995 - [23] Power plant operation data in Örebro, Sydkraft AB. - [24] Personal communication. Carl-Uno Lindin, Sydkraft AB. - [25] Personal communication. Henrik Dolfe, Xzero AB, Stockholm. - [26] Personal communication. Jonas Forsman, Swedpower AB, Sweden - [27] E8 series Reverse Osmosis Machine Spec Sheet, GE Water & Process Technology, 2002. - [28] R.P. Donovan and D. J. Morrison, Evaluation of membrane distillation(MDU) prototypes for use in semiconductor manufacturing, Sandia National laboratories (1998). - [29] Personal communication. Maria Eriksson, Tranter PHE AB, Sweden. - [30] Pipe pressure drop calculator, http://www.carf-engineering.com/. - [31] Chuanfeng Liu, Polygeneration of Electricity, Heat and Ultra pure water for Semiconductor Industry, Master thesis report, Department of Energy Technology, Royal Institute of Technology, Sweden, 2004. - [32] G.C. Starti, C. Gostoli, S. Matuli, Low energy cost desalination process using hydrophobic membranes, Desalination 56 (1985), 277. - [33] Tzahi Y, Cath, V. Dean Adams, Amy E. Childress, 2004. - [34] Burgoyne, M. M. Vahdati, Direct contact membrane distillation-review, sep. Sci Technology, 35 (2000) 1257. - [35] J. Phattaranawik, R, Jiraratananon, A. G. Fane, Heat transport and membrane distillation coefficients in direct contact membrane distillation, Journal of Membrane Science 212 (2003) 177-193. - [36] K. W. Lawson, D. R. Lloyd, Membrane distillation, Module design and performance evaluation using vacuum membrane distillation, J. Membr. Sci. 120 (1996) 111. - [37] L. Martinez- Diez, M.I. Vazquez-Gonzalez, Study of membrane distillation using channel spaces, J. Membra. Sci. 144(1998) 45. - [38] A.G. Fane, R.W. Schofield, C.j.D. Fell, the efficient use of energy in membrane distillation, Desalination 64 (1987) 231. - [39] S.B. Sinnott, Computational Studies of Carbon Nanotube-based membranes and New Materials Eighth Foresight Conference on Molecular Nanotechnology, Bethesda, Maryland, 3-5 November 2000. - [40] Maksym N. Chernyshov, G. Wytze Meinderma, Andre B. de Haan, Modelling temperature and salt concentration distribution in membrane distillation feed channel, Desalination 157 (2003) 315-324. Värmeforsk AB 101 53 Stockholm 29 October 2004 #### STATEMENT ON QUALITY ASSURANCE The undersigned hereby certifies that the report 'Membrane Distillation and Applications for Water Purification in Thermal Cogeneration – A Prestudy' meets generally accepted quality guidelines for engineering research. These guidelines have been checked within the framework of an internal review process conducted by Tekn, Lic. Per Almqvist and the undersigned. Prof. Torsten H. Fransson Director, KTH Energy Center ## RAPPORTFÖRTECKNING Förteckning över tidigare publicerade rapporter, kan beställas hos Värmeforsk. Telefax: 08-677 25 35 Telefon: 08-677 27 54 ## http://www.varmeforsk.se ### Siffrorna inom parentes anger forskningsgrupp/program: - 1 = Material- och kemiteknik - 2 = Miljö- och förbränningsteknik - 3 = Anläggningsteknik - 6 = Tillämpad förbränningsteknik - 844 Förbränningsförhållanden vid omblandning i bränslebäddar på rörlig rost vid eldning av biobränsle och sameldning med naturbränslen etapp 1; Försök i en kall anläggning Jürgen Jacoby, Åsa Rodin november 2003 E2-00 E2-003 (6) **(1)** - 845 Robust instrumentering Anders Wik - december 2003 M9-829 - 846 Avvattning av aska från blandbränslen;Erfarenheter och resultat från Tekninska Verken i Linköping Ulf Carlsson, Anders Fredriksson, Inge Lindahl, Anna Arevius, Rolf Sjöblom december 2003 A9-835 (3) - 847 Lågtemperaturkorrosion i pannor med SNCR Barbara Goldschmidt januari 2004 M4-218 (1) - 848 Användning av energiaskor som fillermaterial vid betongtillverkning Hillevi Sundblom januari 2004 Q4-219 (10) - 849 Förutsättningar för att askor kommer till användning i vägar Erik Kärrman, Denis Van Moeddaert, Henrik Bjurström, Magnus Berg, Bo Svedberg januari 2004 Q4-207 (10) - 7 = Torkning av biobränsle - 8 = Skogsindustriella programmet - 9 = Processtyrning - 10 = Miljöriktig användning av askor - 850 Roterugn för bedömning av sintringbenägenhet Jenny Larfeldt, Frank Zintl januari 2004 F4-208 (2) - 851 Rening av bäddmaterial Frank Zintl, Birgitta Strömberg, Jenny Larfeldt, Henrik Brodén, Peter Sjövall januari 2004 F4-217 (2) - 852 Pannsand som fillermaterial förfjärrvärmerörgravar Roger Pettersson, Pascal Suér, Jan Rogbeck januari 2004 Q4-220 (10) - 853 Energieffektivisering av anläggningar för stoftrening med slangfilter Lars Eriksson, Karin Wikman, Magnus Berg januari 2004 A4-310 (3) - 854 Experimentell studie av inverkan av träpulvers storleksfördelning på förbränningsegenskaper Christian Fredriksson januari 2004 F4-211 (2) - Askor och rötslam som täckskikt för gruvavfall Mattias Bäckström, Inger Johansson januari 2004 Q4-146 (10) - 856 En förenklad testmetodik för kvalitetssäkring etapp 1 Henrik Bjurström, Magnus Berg, Maria Alm, Pascal Suér, Karsten Håkansson januari 2004 Q4-148 (10) | 857 | Databas inom delp
användning av ask
Henrik Bjurström,
Magnus Berg, Kan
januari 2004 | tor"
Camilla Ryd | | 866 | Vägledning för la
förbränningsrest
Avfallsförordnin
Peter Adler, Jan-
Sjöblom | er enligt
ngen
-Erik Haglund, | | | |------|---|--|---------------------|--|---|---|-------|--| | 858 | Naturliga köldmed | lier | | | maj 2004 | Q4-142 | (10) | | | 0.00 | Framtida värmepu
Paul Ingvarsson, I
Ronnermark, Mare
januari 2004 | mpar för fjärr
ngela Steén | värme (3) | 867 | Kvalitetskriterie
och anläggnings
Etapp 1 – invent
provningsmetod
Bo von Bahr, Ar | byggnad
ering av
er och funktions | skrav | | | 859 | Kvävgasbubbling lagertankar för spä | idvatten | | | Schouenborg
maj 2004 | Q4-143 | (10) | | | | Fredrik Wilgotson | | | | | | | | | | januari 2004 | M4-214 | (1) | 868 | Moderna pannda
Ola Thorson | | | | | 860 | Kallmodellstudie a rörlig rost | av en bränslet | pädd på en | | maj 2004 | A4-217 | (3) | | | | Etapp 1 – Paramet mellan rost-/pushe bränslebädd | errörelser och | mspelet | 869 | bränsleberedning, förbränningsutrustning och askkvalitet | | | | | | Henrik Brodén, Je
mars 2004 | F4-310 | (2) | | Marianne Gyller
juni 2004 | A4-301 | (3) | | | 861 | Erfarenheter av sa
kvalitetssäkring av
Sverige och Europ
Elisabet Blom, An
Gustavsson, Kerst
Sundqvist | v verksamhets
oa
nnika Ekvall, I | avfall i
Lennart | 870 | Flygaska i geote
Etapp 1 – invent
Josef Mácsik, Be
Lenströmer, Tho
juli 2004 | tering/tillgänglig
o Svedberg, Stir | ghet | | | | april 2004 | F4-213 | (2) | 871 | Utvärdering av b
vid biobränsleel | _ | _ | | | 862 | Användning av as
med returpappersl
Erik Nordström, M | am inom gruv
Iattias Holms | rindustrin | | Christina Hansson
Sören Hansson
juli 2004 | | - | | | | Tomas Sandström
april 2004 | Q4-103 | (10) | 872 | Arealer för skog
och torvaska på | _ | | | | 863 | Z-phase in 9-12%
Hilmar Danielssor
april 2004 | | (1) | | Sverige Björn Hånell augusti 2004 | Q4-213 | (10) | | | 864 | Överhettarkorrosid
av projektresultat
Olle Nyström, And | | | 873 Modifierad sur k
Annika Stålenhei
augusti 2004 | | | (1) | | | | Ehrstedt | • | | 074 | _ | | | | | 0.65 | april 2004 M4-211 (1) | | | 874 | Krypskador i sve
12 1 stål; Etapp | 2 | | | | 865 | Kontinuerlig styrn
rosthastighet för e
förbränningsrost
Nader Padban, Eri | n småskalig | | | Jan Storesund, K
Zang, Henrik Ni
september 2004 | Isson, Åke Sam | | | | | Larfeldt och Nikla | | Ţ | | | | | | | | april 2004 | P4-309 | (9) | | | | | | | 875 | Funktion av allmetallseparatorer för avfallsbränslen Jürgen Jacoby, Lars Wrangensten | | 885 | Handbok för liv
energianläggnin
Utgåva 2 |
| ed | | |------|---|----------------|------------|--|--------------------------------|--------------------------------------|-------------| | | september 2004 | A4-324 | (3) | | Jan Storesund | A9-850/A4-209 | (3) | | 876 | Pelletering med sko | gsbränsle oc | h Salix | | | | () | | | som råvara | | | 886 | Metodik för mo | dellering av | | | | Lars Martinsson, St | | | | _ | st med systemide | ntifiering, | | | september 2004 | A4-313 | (3) | | svart- och grålå | | | | 0.77 | . | 1 1 .* | | | | n, Jonas Sjöberg, | , Erik | | 877 | Larmsanering genom korrelationsanalys
Tord Bergquist, Jonas Ahnlund, Björn | | | | oktober 2004 | drik Sunnerstam | (2) | | | Johansson, Lennart | | | | oktobel 2004 | P4-301 | (3) | | | Råberg | Gardinan, ivi | iai iiii | 887 | Korrosion i avf | fallsförbrännings | _ | | | september 2004 | P4-312 | (9) | 007 | anläggningar | ansiororammiss | | | | | | (-) | | | eim, Pamela Her | nderson | | 878 | Sotningsmetoderna | s effektivitet | och | | november 2004 | | (1) | | | konsekvenser på för | rbrännings- | | | | | | | | anläggningar för oli | | oränslen | 888 | Fullskaleförsök | med Hyttsand so | om bädd- | | | Anders Eklund, Åsa | | | | | W avfallseldad E | BFB-panna | | | oktober 2004 | A4-327 | (3) | | | Marcus Öhman | (=) | | 070 | N A'11' 0 11 A1' 1 Co | 1 | 1 . | | november 2004 | F4-319 | (2) | | 879 | Miljöriktlinjer för n | | av askor i | 889 | Vzzalitotaaälzeine | a ou outomotialeo | | | | anläggningsbyggan
Karsten Håkansson | | avid | 009 | - | g av automatiska
stem – analys oc | | | | Bendz, Helena Helg | | | | långtidsutvärde | | /II | | | oktober 2004 | Q4-104 | (10) | | | e, Magnus Ande | rsson. | | | | | \ | | Lennart Gustav | | , | | 880 | Långsamupplösand | e askpellets - | - en | | november 2004 | F4-301 | (2) | | | jämförande studie a | | | | | | | | | Maryam Mahmoud | ŕ | | 890 | | diseringshastigh | | | | oktober 2004 | Q4-139 | (10) | | | agglomereringsri | sk vid | | 001 | Tankaina ay biahas | | :11:: | | biobränsleeldnin | | . Massus | | 881 | Torkning av biobrä:
Inge Johansson, Sar | _ | | | Berg och Marcu | on, Karin Wikma | n, Magnus | | | Wennberg | ia Laisson, O | ile. | | november 2004 | | (2) | | | oktober 2004 | A4-312 | (3) | | november 2001 | 1 1 303 | (2) | | | | | | | | | | | 882 | Bayesian networks | applied to pr | ocess | 891 | Rökgaskondens | sering med värme | epump | | | diagnostics | | | | • | Camilla Pettersso | n | | | Björn Widarsson, C | | | | november 2004 | A4-316 | (3) | | | Thomas D. Nielsen | , Finn V. Jen | sen, Erik | | ** 1 1 | , | . | | | Dahlqvist | D4 202 | (0) | 892 | - | av gassensorer f | | | | oktober 2004 | P4-303 | (9) | | watning av ofor värmecentraler | rbrända ämnen i | nar- | | 883 | Lambdabaserad reglering –
Börvärdesoptimering och utvärdering
Mikael Svensson, Peter Brodin | | | | | n och Marie Rön | nhäck | | 005 | | | | | november 2004 | | (2) | | | | | | | 10.011001 2001 | 1.010 | (-) | | | oktober 2004 | P4-306 | (9) | 893 | Bästa möjliga ö | vervakning av v | atten- | | | | | | | kemin i anläggr | ningar med ångtu | | | 884 | Sugpyrometern – er | • | | | Mats Hellman | _ | | | | instrumentet och råd | d till använda | are | | november 2004 | M4-322 | (1) | Elisabet Blom, Peter Nyqvist, Dan Loyd oktober 2004 P4-305 (9) - 894 Praktiska konsekvenser för förbränningsanläggningar vid införandet av Vattendirektivet Nya reningstekniker och förbättringsåtgärder vid utsläpp till vatten Fredrik Axby och Christina Hansson november 2004 M4-324 (1) - Avancerad rening av rökgaskondensat Fredrik Axby, Östen Ekengren, Jan-Erik Bjurhem november 2004 M4-302 (1) - 896 Tidig detektering av utmattningssprickor genomoförstörande provning, OFP Mattias Broddegård december 2004 M4-305 (1) - Modellbaserade övervakningsfunktioner för säkrare och effektivare drift av fjärrstyrda anläggningar Thomas Björklund och Martin Råberg december 2004 P4-315 (3) - 898 Produktionsplanering under osäkerhet Simulatorbaserad produktionsplanering av medelstora kraftvärmenläggningar Daniel Häggståhl och Erik Dotzauer december 2004 P4-311 (3) - 899 Indikation av förbränningssituationen genom bildanalys av rostens eldstad Anna Persson, Johan Helgesson december 2004 P4-319 (3) - 900 Småskalig kraftvärme med parallellkopplade tandemturbiner Pontus Steinwall, Urban Norström, Camilla Pettersson och Erik Österlin december 2004 A4-321 (3) - 901 Fosfatkemiprocesser i panntuber Magnus Nordling december 2004 M4-309 (1) - 902 Materialval vid rökgaskondensering Magnus Nordling, Gunnar Bergman, Gustaf Bäck, Karin Jacobsson, Helen Pahverk, Stefanie Römhild december 2004 M4-303 (1) - 903 Rosterövervakning med bildanalys Elisabet Blom, Bengt Gustafsson, Magnus Olsson december 2004 P4-317 (3) - 904 Biobränslebaserade energikombinat med tillverkning av drivmedel Barbara Goldschmidt januari 2005 A4-406 (3) - 905 Materialegenskaper hos turbinskovlar av nickelbaslegeringen IN792 efter lång drifttid Fredrik Karlsson januari 2005 M4-310 (1) - 906 Observer-Based Fuel Control Using Oxygen Measurement A study based on a first-principles model of a pulverized coal fired Benson Boiler Palle Andersen, Jan Dimon Bendtsen, Jan Henrik Mortensen, Rene Just Nielsen, Tom Søndergaard Pedersen januari 2005 P4-318 (3) - 907 Betydelsen av jämnarebränslefördelning av fastbränsle till fluidbäddpanna Johan Helgesson, Christer Andersson, Anna Helgesson, Marcus Svanberg januari 2005 F4-335 (2) - 908 Minskade utsläpp av CO och NOX genom dosering av ammoniumsulfat i förbränningsrummet Håkan Kassman, Christer Andersson, Jonas Carlsson, Ulf Björklund, Birgitta Strömberg februari 2005 F4-313 (2) - 909 Membrane Distillation and Applications for Water Purification in Thermal Cogeneration – A Pre-study Chuanfeng Liu and Andrew Martin februari 2005 M4-401 (1) Värmeforsk är ett organ för Industrisamverkan Inom värmeteknisk forskning och utveckling. Forskningsprogrammet är tillämpningslnriktat och fokuseras på energi- och processindustriernas behov och problem. Bakom Värmeforsk står följande huvudmän: - Elforsk - Svenska Fjärrvärmeförenlogen - Skogsindustrin - Övrig Industri VÄRMEFORSK SAMARBETAE MED STATENS ENERGIMYNDIGHET VARMEFORSK SERVICE AB 101 53 Stockholm Tel 08-677 25 80 Fax 08-677 25 35 www.varmeforsk.se Bertällning av trycksakes Pax 08:677 25 35 0.030 z